AD . E 430 321 AD A U 7 6968 **MEMORANDUM REPORT ARBRL-MR-02951** THE HUGONIOT OF 4340 STEEL RC 54-55 Robert E. Franz Joseph L. Robitaille September 1979 US ARMY ARMAMENT RESEARCH AND DEVELOPMENT COMMAND BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND C FILE COPY Approved for public release; distribution unlimited. 79 10 30 053 Destroy this report when it is no longer needed. Do not return it to the originator. Secondary distribution of this report by originating or sponsoring activity is prohibited. Additional copies of this report may be obtained from the National Technical Information Service, U.S. Department of Commerce, Springfield, Virginia 22151. The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or nonefacturers' names in this report does not constitute indecement of any commercial product. 機会を でいっこう The state of s UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (Phon Date Series | REPORT DECIMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | MEMORANDUM REPORT ARBRI-MR- 9295 | 3. RECIPIENT'S CATALOG NUMBER | | A TITLE (and Bublish) | A Tree of Green was a covered | | The Hugoniot of 4340 Steel RC 54-55, | Final | | | S. PERFORMING ORG. REPORT HUMBER | | LAUTHORN | S. CONTRACT OR SHANT NUMBER(4) | | Robert E/Franz and Joseph L./Robitaille | 13/16 | | PERFORMING ORGANIZATION HAME AND ADDRESS | 15. PROGRAM ELEMENT, PROJECT, YASK
AREA & GOSK UNIT NUMBERS | | US Army Ballistic Research Laboratory ATTN: DRDAR-BLT | RDTSE PTO NO 1N662618AHS | | Aberdeen Proving Ground, MD 21005 | Knide bio) 40 Imposoravija | | CONTROLLING OFFICE NAME AND ADDRESS | AL RESORT BATE | | USA Armament Research & Development Command | SEP TRANSPIRED 79 | | Ballistic Research Laboratory (DRDAR-BLT) | The same of sa | | Aberdeen Proving Ground, MD 21005 | 16 SECURITY CLASS (of this report) | | | - coccur to and the same | | 18,2 F. LA J | Unclassified | | 11912 6430301 | 184 DECLASSIFICATION/DOWNSRADING | | | | | CISTAISUTION STATEMENT (of the hopes) | | | | | | TOURY BIBUTION STATEMENT (of the choirest entered in Block \$6, if different be | | | S SUPPLEMENTARY NOTES | | | | | | | | | LEV BORON (Continue on comments of the Management of Management of the Shade are being | | | | | | Hugoniot
Shock physics | | | 4340 Steel | | | 1 | | | ABSTRACT (Charles on source alle if manning and bounds by blook number) | Det (2072 | | The Hugoniot of 4340 steel of Rockwell $^{\bullet}C^{\bullet}$ hardness. The α or b.c.c. phase Hugoniot can be represented 1.44 α where α is the wave velocity and α is the α . The Hugoniot of the α or h.c.p. phase above the 13 | s 54-55 has been measured.
by the equation U = 4.67 +
erticle velocity in km/s. | | close to that of rolled homogeneous armor. | | | · | | | | | | | | DD 1700 10/3 \ entres or 1 sev or se econsets UNCLASSIFIED 313 471 # TABLE OF CONTENTS | | | Page | |----|-------------------|------| | | TABLE OF CONTENTS | 3 | | ı. | INTRODUCTION | 5 | | п. | EXPERIMENTAL | 5 | | ш. | RESULTS | 7 | | | REFERENCES | 13 | | | DISTRIBUTION LIST | 15 | | ACCESSION | tor | | |--------------------|--|--| | MITS | White | Section M | | 000 | BAI : | Section [] | | DIE NTIN OS | CEO | a | | DISTURCATI | ON | ······································ | | | , 5.5 . 1 1 1 4 1 4 1 4 6 6 7 7 1 W | | | 8 Y | | | | | EN AVERA EN | gy rees | | 101 mmc . | Carl a serie man | THE PARTY OF | | CHAT AY | ail and/ | W SMCW | | | | | | A. | | 1 | | K | | 1 | | | | 1 | | | | 1 | #### INTRODUCTION For some time the Ballistic Research Laboratory has been measuring and studying the mechanical and physical properties of materials of interest to the Army. This includes a spectrum of tests from slowly applied loads in convential testing machines to shock loading with light-gas gun impacts or high explosives. This report gives results of shock wave tests on 4340 steel of Rockwell "C" hardness 54-55. It, also, includes ultrasonic and quasi-static data which provide zero points on the high pressure Hugoniot curves. Table I gives a chemical analysis of this material. Like iron and rolled homogeneous armor (RHA), 4340 steel displays a phase transition under shock loading at approximately 13 GPa. This causes the material to display a one, two, or three wave structure depending on the initial shock strength. Hauver 1, 2 has discussed this phenomenon in two recent reports on the Hugoniot of RHA. The experimental method used for this study is the same as Hauver's and consists of measuring and analyzing the free surface motion of a sample of material shocked in the usual one-dimensional strain experiment. This motion can become complicated when the three wave structure is encountered. The analysis used is the same as in the aforementioned reports. It is based on a mid-point of the wave analysis used by Barker 3, in which the wave velocities are measured from the half amplitude points in the wave. #### II. EXPERIMENTAL The experimental specimens were cut out of a 100mm (4-inch) round bar of material and heat-treated to RC 54-55 hardness. They were, then, machined to final dimensions. The heat-treatment consisted of soaking at 860°C for 30 minutes, oil quenching, drawing down at 315°C for 1 hour, and air cooling. The measured density of the material was 7800 kg/m^3 . The experiments were performed with the BRL light-gas gun. The free surface motion was measured with a laser velocity interferometer called a VISAR which was developed by Barker. Figure 1 shows the results of five tests performed at different impact velocities. Four are symmetrical impacts of nominal 6.13mm thick plates of 4340 steel 76mm in diameter and ¹G. Hauver, "The Alpha-Phase Hugorist of Rolled Hemogeneous Armor", Ballistic Research Laboratory Nemorandem Report No. 2651, August 1976. ²G. Hauver and A. Melani, "The Speilon-Phase Hugoniot of Rolled Homogeneous Armor", Mamorandum Report ARBRL-MR-02909, March 1979. ³L. M. Barker, "Alpha-Phase Hugoniot of Iron", J. Appl. Phys., Vol. 16, No. 6, June 1975, pp 2544-7. ^{*}L. M. Barker and R. E. Hollenbach, "Lager Interferometer for Measuring High Velocities of Any Reflecting Surface", J. Appl. Phys., Vol. 43, No. 11, November 1972, pp 4669-75. FIGURE 1: VISAR Results for 5 Tests with 4340 Steel one (Test #6) is the result of the impact of a 3.0mm thick tungsten plate on a 9.43mm thick 4340 steel specimen. The elastic wave velocity was measured using an ultrasonic device constructed by Hauver¹ and called by him "The Thumper". This velocity, which was used in subsequent data analysis, was 5.86 km/s. The low pressure a-phase goes through the bulk sound velocity at the zero point. This velocity has been calculated from bulk modulus measurements made in quasi-static compression tests in which the volumetric change with load was measured. This was accomplished by measuring both the axial and circumferential strains using resistance strain gages applied directly to circular cylindrical specimens. The volumetric strain was then calculated from equation (1) $$\frac{\Delta V}{V_0} = (1 + \epsilon_a) (1 + \epsilon_c)^2 - 1 , \qquad (1)$$ where. ϵ_{Λ} = axial strain c = circumferential strain. Since in a uniaxial strain experiment the pressure is one-third of the axial stress, the slope of the curve shown in Figure 2 is the bulk modulus. The calculated bulk sound velocity is then 4.67 km/s. Poisson's ratio was also directly calculated using the axial and circumferential strain measurements. ### III. RESULTS Table II shows in tabular form the Hugoniot points deduced from the data and one point measured in an experiment by Hauver in which both RHA and 4340 were shocked to high pressure with an explosively thrown steel plate. For the a or b.c.c. phase the shock velocity-particle velocity line is represented by the least squares equation U=4.67+1.44 u where U is the shock velocity and u the particle velocity. The a to ϵ or h.c.p. phase transition occurred at an average shock pressure of 13.2 GPa. The average dynamic elastic limit was 2.41 GPa. The measured Poisson's ratio was 0.288. This gives, according to Jones and Graham's a hydrostatic transition pressure of 12.2 GPa. ^{50.} E. Jones and R. A. Graham, "Shear Strength Effects on Phase Transition "Pressures" Determined from Shook-Compression Experiments", Symposium on the Acourate Characterization of the High Pressure Environment, U.S. Dept. of Commerce, National Bureau of Standards, Gaithersburg, ND., October 14-18, 1968. The elastic limit measurements varied widely as did measurements by Butcher and Canon⁶ on this material. It is surprising and encouraging that their average value was the same, 2.41 GPa. Figures 3 and 4 show the U-u plots for 4340 RC 54-55 steel compared to both RHA and iron. It can be seen that the α -phase of each material has practically the same slope but the intercept depends on the bulk sound velocity. The ϵ -phase of RHA and 4340 are the same within the experimental error. ## **ACKNOWLEDGEMENTS** The authors would like to thank George Hauver for his help with the experiments and especially for his explanations of the data analysis. We would like to thank R. Benck and D. Diberardo for the quasi-static measurements. TABLE I CHEMICAL ANALYSIS OF 4340 STEEL | ELEMENT | RESULTS 1 | |------------|-------------| | Carbon | 0.40; 0.39 | | Manganese | 0.69 | | Phosphorus | 0.005 | | Sulfur | 0.014 | | Silicon | 0.26 | | Nickel | 1.65 | | Copper | 0.15 - 0.25 | | Chromium | 0.7 - 0.9 | | Vanadium | 0.01 | | Molybdenum | 0.2 - 0.3 | | Aluminum | 0.02 | *Dept of Army Materials Laboratory, Frankford Arsenal, 16 September 1976. ^{68.} N. Butcher and J. R. Canon, "Influence of Work-Hardening on the Dynamic Strees-Strain Curves of 4340 Steel", <u>AIAA J.</u>, Vol. 2, No. 12, December 1964, pp 2174-9. TABLE 11 HUGONIOT DATA 1 - phase The second secon | kg/M ³ | gm/c.c. | |-------------------|---------| | 7800 | 7.80 | | u | u | | d, | | | 92 93 93 93 93 93 93 93 93 93 93 93 93 93 | 9 | - | | t | | C | |---|---------------------------------------|------|--------|-------|-------|--------------------| | 0.255
0.519
0.320
0.320
ave | · · · · · · · · · · · · · · · · · · · | /sec | ka/sec | e Gb | GPa | GPa | | 0.320
0.320
0.320
ave | 5. | .03 | 0.255 | 2.29 | 8.11 | 10.40 | | 0.320
0.155
0.320 | Š | .13 | 0.319 | 3.06 | 11.05 | 13.11
(α+ε) | | 0.155
0.320
ave | \$ | .12 | 0.320 | 2.74 | 10.49 | 13.23
(a+c) | | 0.320
ave | 4. | .98 | 0.155 | 2.63 | 3.79 | | | ſ | v i | | 0.320 | 2.33 | 10.81 | 13.14
(a+£) | | | | | | ave41 | | ave (3+e)
13.16 | c - phase | ity | Ċ | |---------------|-------| | | 0 | | Ve | 1010 | | shock | narri | | 4 | • | | \Rightarrow | = | Key 33.39 17.67 0.840 0.498 2.97 4.69 7.60 2.25 133.60 u - particle velocity $c_c - dynamic elastic limit$ $\sigma_{p_1} - \alpha - phase stress$ $\sigma_{1} - total stress in first plastic wave$ $\sigma_{2} - total stress in second plastic wave$ $\rho_{o} - density$ ·Hauver \$555 FIGURE 2: Pressure vs. Volume Compression for 4340 Steel. The pressure is taken as - $\sigma/3$ where σ is the load divided by the original area of the specimens. FIGURE 3: Comparison of 1-Phase Hugoniot Results for Iron, 4340 Steel, and RHA. tank to colorable and the state and a stat FIGURE 4: Comparison of c-Phase Hugoniot Results for Iron, 4340 Steel, and PHA. ## REFERENCES - G. Hauver, "The Alpha-Phase Hugoniot of Rolled Homogeneous Armor". Ballistic Research Laboratory Memorandum Report No. 2651, August 1976. (AD #B012871L) - G. Hauver and A. Melani, "The Epsilon-Phase Hugoniot of Rolled Homogeneous Armor", Memorandum Report ARBRL-MR-02909, March 1979. (AD #A096107) - 3. L. M. Barker, "Alpha-Phase Hugoniot of Iron", J. Appl. Phys., Vol. 46, No. 6, June 1975, pp 2544-7. - 4. I. M. Barker and R. E. Hollenbach, "Laser Interferometer for Measuring High Velocities of Any Reflecting Surface", J. Appl. Phys., Vol. 43, No. 11, November 1972, pp 4669-75. - 5. O. E. Jones and R. A. Graham, "Shear Strength Effects on Phase Transition "Pressures" Determined from Shock-Compression Experiments", Symposium on the Accurate Characterization of the High Pressure Environment, U.S. Dept. of Commerce, National Bureau of Standards, Gaithersburg, MD., October 14-18, 1968. - B. M. Butcher and J. R. Canon, "Influence of Work-Hardening on the Dynamic Stress-Strain Curves of 4340 Steel", AIAA J., Vol. 2, No. 12, December 1964, pp 2174-9. # DISTRIBUTION LIST | No. of | | No. of | | |--------|--|--------|---| | Copies | Organization | Copies | Organization | | 12 | Commander Defense Documentation Center ATTN: DDC-DDA Cameron Station Alexandria, VA 22314 | 1 | Commander US Army Communications Rsch and Development Command ATTN: DRDCO-PPA-SA Fort Monmouth, NJ 07703 | | 1 | Deputy Assistant Secretary of the Army (R&D) Department of the Army Washington, DC 20310 | 1 | Commander US Army Electronics Research and Development Command Technical Support Activity ATTN: DELSD-L | | 1 | Commander US Army Materiel Development and Readiness Command ATTN: DRCDMD-ST 5001 Eisenhower Avenue Alexandria, VA 22333 | 2 | Fort Monmouth, NJ 07703 Commander US Army Missile Research and Development Command ATTN: DRDMI-R DRDMI-YDL | | 2 | Commander US Army Armament Research and Development Command ATTN: DRDAR-TSS Dover, NJ 07801 | 1 | Commander US Army Tank Automotive Rsch and Development Command ATTN: DRDTA-UL | | = | Commander US Army Armament Materiel Readiness Command ATTN: DRSAR-LEP-L, Tech Lib Rock Island, IL 61299 | . 1 | Warren, MI 48090 Director US Army TRADOC Systems Analysis Activity ATTN: ATAA-SL, Tech Lib | | - | Commander US Army Aviation Research and Development Command ATTN: DRSAV-E P. O. Box 209 St. Louis, MO 63166 | S | White Sands Missile Range NM 88002 Commander US Army Materials and Mechanics Research Center ATTN: DRXMR-ATL | | | Director US Army Air Mobility Research and Development Laboratory Ames Research Center Moffett Field, CA. 94035 | | DRXMR-H, Mr. J. Dignam
DRXMR-H, Dr. D. Dandekar
DRXMR-T, Dr. J. Mescall
DRXMR-H, Dr. S. C. Chou
Watertown, MA 02172 | # DISTRIBUTION LIST | No. of Copies | Organization | No. of
Copies | Organization | |---------------|---|------------------|---| | 1 | Commander US Army Research Office P. O. Box 12211 Research Triangle Park NC 27709 | 3 | SRI International ATTN: Dr. G. R. Abrahamson Dr. D. Curran Dr. L. Seaman 333 Ravenswood Avenue Menlo Park, CA 94025 | | 1 | Commander US Military Academy ATTN: Library West Point, NY 10996 | 1 | Drexel Institute of Technology
Wave Propagation Research Center
ATTN: Prof. P. C. Chou
32nd and Chestnut Streets | | 3 | Commander Naval Surface Weapons Center ATTN: Mr. W. H. Holt Mr. W. Mock, Jr. DX-21, Lib Dahlgren, VA 22445 | 2 | Philadelphia, PA 19104 University of California Los Alamos Scientific Lab. ATTN: Tech Lib GMX-6, Dr. J. W. Taylor P. O. Box 1663 | | 2 | Commander Naval Surface Nempons Center ATTN: Dr. J. W. Forbes Tech Lib Silver Spring, MD 20910 | 1 | Washington State University Department of Physics ATTN: Prof. G. E. Duvall Pullman, WA 99163 | | i | Commander Naval Research Laboratory ATTN: Code 2020, Tech Lib Washington, DC 20375 | | en Proving Ground | | 1 | AFNL (Tech Lib)
Kirtland AFB, NM 87117 | | TTN: Dr. J. Sperrazza DRXSY-MP, H. Cohen , USATECOM | | 1 | Director
Lawrence Livermore Laborator
ATTN: Dr. M. van Thiel, L-6
P. O. Box 808
Livermore, CA 94550 | y Dir | TTN: DRSTE-TO-F, Wpns Sys Concepts Team, Idg. E3516, EA | | 3 | Sandia Laboratories ATTN: Tech Lib Dr. W. Herrmann Dr. L. D. Bertholf Albuquerque, NM 87115 | | | # USER EVALUATION OF REPORT Please take a few minutes to answer the questions below; tear out this sheet and return it to Director, US Army Ballistic Research Laboratory, ARRADCCM, ATTN: DRDAR-TSB, Aberdeen Proving Ground, Maryland 21005. Your comments will provide us with information for improving future reports. | 1. BRL Report Number_ | | |--|---| | 2. Does this report suproject, or other area | of interest for which report will be used.) | | | is the report being used? (Information procedure, management procedure, source of | | ideas, etc.) | | | savings as far as man- | n in this report led to any quantitative hours/contract dollars saved, operating costs achieved, etc.? If so, please elaborate. | | make this report and f | Indicate what you think should be changed to uture reports of this type more responsive able, improve readability, etc.) | | | | | 6. If you would like
this report to raise s
please fill in the fol | to be contacted by the personnel who prepared pecific questions or discuss the topic, lowing information. | | Name: | | | | | | | | | _ | |